Image Reconstruction in Optical/IR Aperture Synthesis ### Preamble - 1/ The problem of optical/IR aperture synthesis imaging is quite different from radio-astronomy: - one cannot rebuild the Fourier phase and produce synthetic complex visibilities (unless perhaps for redundant configuration in snapshot mode, i.e. no hyper-synthesis) - ▶ fit phase closures and power spectrum data - 2/ One has to *regularize* in order to: - cope with missing data (i.e. interpolate between sampled spatial frequencies) - avoid artifacts due to the sparse/non-even sampling - result is biased toward a priori enforced by regularization it; is important to realize that in order to correctly understand the restored images ► formation of users # **Approximations** - versatile brightness distribution model (no need for FFT's nor rebinning of the sampled spatial frequencies) - simple model of the data: - point-like telescopes (OK as far as D << B) - calibrated powerspectrum and phase closure - gaussian noise (not true for interferometric data at least because of the calibration) - probably others ... # **Brightness Distribution Model** general linear model of the brightness distribution: $$z(\mathbf{x}) = \sum_{n} p_n f_n(\mathbf{x}) \quad \xrightarrow{\mathrm{FT}} \quad \hat{z}(\mathbf{u}) = \sum_{n} p_n \hat{f}_n(\mathbf{u})$$ or, using a grid: $$z(\mathbf{x}) = \sum_{n} p_n f(\mathbf{x} - \mathbf{x}_n) \xrightarrow{\mathrm{FT}} \hat{z}(\mathbf{u}) = \hat{f}(\mathbf{u}) \sum_{n} p_n e^{-\mathrm{i} 2\pi \mathbf{x}_n \mathbf{u}}$$ model of *j*-th complex visibility: $\hat{z}(\mathbf{u}_j) = \sum_{n} a_{j,n} p_n$ $$\hat{z}(\mathbf{u}_j) = \sum_n a_{j,n} \, p_n$$ $$a_{j,n} = \hat{f}_n(\mathbf{u}_j)$$ o with: $$a_{j,n} = \hat{f}_n(\mathbf{u}_j)$$ or $a_{j,n} = \hat{f}(\mathbf{u}_j) e^{-\mathrm{i} \, 2 \, \pi \, \mathbf{x}_n \, \mathbf{u}_j}$ #### advantages: - exact Fourier transform - choice of proper basis of functions (e.g. wavelets, delta functions for stars and splines for background, ...) # Inverse Problem the image restoration problem is stated as a constrained optimization problem: $$\mathbf{p}_{\mu} = rg \min_{\mathbf{p}} \ \Psi_{\mu}(\mathbf{p}|\mathbf{d})$$ subject to $z(\mathbf{x}) \geq 0, orall \mathbf{x}$ penalty: likelihood: $\Psi_{\rm L}({f p}|$ $$\Psi_{\mathrm{L}}(\mathbf{p}|\mathbf{d}) = \chi_{\mathrm{ps}}^{2}(\mathbf{p}|\mathbf{d}_{\mathrm{ps}}) + \chi_{\mathrm{cl}}^{2}(\mathbf{p}|\mathbf{d}_{\mathrm{cl}})$$ ### Likelihood Terms likelihood for heterogeneous data: $\Psi_{\rm L}(\mathbf{p}|\mathbf{d}) = \chi_{\rm ps}^2(\mathbf{p}|\mathbf{d}_{\rm ps}) + \chi_{\rm cl}^2(\mathbf{p}|\mathbf{d}_{\rm cl})$ powerspectrum data: $$\chi^2_{ps}(\mathbf{p}|\mathbf{d}_{ps}) = \mathbf{r}^t_{ps} \cdot \mathbf{C}^{-1}_{ps} \cdot \mathbf{r}_{ps}$$ with residuals: $$r_{\mathrm{ps},j} = d_{\mathrm{ps},j} - |\hat{z}(\mathbf{u}_j)|^2$$ phase closure data: $$\chi_{\rm cl}^2(\mathbf{p}|\mathbf{d}_{\rm cl}) = \mathbf{r}_{\rm cl}^{\rm t} \cdot \mathbf{C}_{\rm cl}^{-1} \cdot \mathbf{r}_{\rm cl}$$ with residuals: $$r_{\mathrm{cl},k} = \left[d_{\mathrm{cl},k} - \phi(\mathbf{u}_{j_1(k)}) - \phi(\mathbf{u}_{j_2(k)}) + \phi(\mathbf{u}_{j_3(k)})\right]_{\pm \pi}$$ $\phi(\mathbf{u}) \equiv \arg[\hat{z}(\mathbf{u})]$ is the Fourier phase is the difference wrapped in $[-\pi,+\pi]$ to avoid the phase wrapping problem (Haniff, 1994) # Regularization Term Several possible expressions for the regularization: ☐ maximum entropy method: $$\Psi_{\text{MEM}}(\mathbf{p}) = \sum_{n} \left(g_n - p_n + p_n \log \frac{p_n}{g_n} \right)$$ ☐Tikhonov: $$\Psi_{\text{Tikhonov}}(\mathbf{p}) = (\mathbf{p} - \mathbf{g})^{\text{t}} \cdot \mathbf{R} \cdot (\mathbf{p} - \mathbf{g})$$ where **g** is the prior, **R** is a symetric positive matrix others: ... # Choosing the Hyperparameter(s) - ☐ deterministics methods (e.g. Lannes, Wiener) - \square statistics methods, e.g. Gull: $\Psi_{\mu}(\mathbf{p}_{\mu}) = \Psi_{L}(\mathbf{p}_{\mu}|\mathbf{d}) + \mu \Psi_{R}(\mathbf{p}_{\mu}) = \mathrm{E}\{\Psi_{L}(\mathbf{p}_{\mu}|\mathbf{d})\}$ - □ cross validation (CV) - ☐ generalized cross validation (GCV, Wahba) - ☐ L-curves (Hansen) ### Potential Difficulties - heterogeneous data ► more hyperparameters? - possibly large number of parameters - penalty to minimize is: - non-quadratic ➤ non-linear optimization - multi-mode (sum of terms with different behaviour) - constrained (at least positivity) - non-convex ➤ multiple local minima - very difficult to optimize - phase wrapping problem (solved) ## **Optimization Part** optimization of a non-convex, non-quadratic penalty function of a large number of constrained parameters by: #### •descent methods: - variable metric methods (BFGS) are faster than conjugate gradient - there exists limited memory version (VMLM, Nodedal 1980) - can be modified to account for bound constraints (VMLM-B, Thiébaut 2002) - easy to use (only gradients required) - local subspace method should be more efficient (Skilling & Brian 1984; Thiébaut 2002) but needs second derivatives - •global methods? # Test Image: PMS's Microjet # Future Work for the Image Restoration Software - account for correlated data (+) - use data exchange format (+) - automatically adjust hyperparameters (++) - improve optimization part (+++++) - link with ASPRO (G. Duvert) for more realistic simulated data - provide error bars (++) - process real data (Amber with 3 telescopes in 2004) # Future Work for the Image Restoration Group of the JMMC - elaborate on proper regularization(s) - model of the data may be more complex - metric to compare restored images with different - configurations → optimization of (u,v) coverage to reduce observing time - regularizations - estimation of the best hyperparameters - educate astronomers (summer school, workshops, ...): regularized image reconstruction is not so difficult to understand and must be understood to realize the unavoidable biases in the result